DESCANSO Design and Performance Summary Series Article 1 Mars Global Surveyor Telecommunications Jim Taylor, Kar-Ming Cheung, and Chao-Jen Wong Jet Propulsion Laboratory, California Institute of Technology Pasadena, California National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California This research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. #### **DESCANSO DESIGN AND PERFORMANCE SUMMARY SERIES** Issued by the Deep-Space Communications and Navigation Systems Center of Excellence Jet Propulsion Laboratory California Institute of Technology Joseph H. Yuen, Editor-in-Chief # **Table of Contents** | Foreword | | vii | |---|--|-----| | Preface | | ix | | Acknowled | gments | ix | | Section 1 | Mission Description | 1 | | Section 2 | Telecom Overview | 3 | | Section 3 3.1 3.2 | Telecom System Description Uplink (Receiving) Functions 3.1.1 Ranging Modulation 3.1.2 Command Modulation Downlink (Transmitting) Functions 3.2.1 Downlink Carrier 3.2.2 Telemetry Modulation 3.2.3 Turnaround Ranging 3.2.4 Differential One-Way Ranging 3.2.5 Ka-Band Link Experiment | | | Section 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8 4.9 | Telecom Subsystem Hardware Transponder High-Gain Antenna Low-Gain Antennas Command-Detector Unit Traveling-Wave-Tube Amplifiers USO Ka-band Link Experiment Radio Frequency Switches Cross-Strap Unit | | | Section 5 | Telecom System Performance | 16 | | Section 6 6.1 6.2 6.3 6.4 6.5 | Operational Scenarios Deep Space Network Coverage Command Data Rate and Uplink Carrier Telemetry Data and Downlink Carrier Initial Acquisition Cruise 6.5.1 Inner Cruise | | | | 6.5.2 Outer Cruise | 30 | Table of Contents vi | 6.6
6.7
6.8
6.9
6.1
6.1 | Aerobraking Mapping Solar Conjunction Mars Relay Safe-Mode Operation | 31
32
32
33 | |--|---|----------------------| | | 5 | | | Resources | | 36 | | | ons and Acronyms | | | Fig. 3-1. | List of Figures MGS major components. | | | Fig. 3-2. | MGS operational orientations. | | | Fig. 3-3. | MGS X-band telecommunications system functional block diagram | | | Fig. 4-1.
Fig. 4-2. | High-gain antenna with X- and Ka-band feed. High-gain antenna pattern. | | | Fig. 4-2. | MGS telecom system and KaBLE simplified block diagram. | | | Fig. 5-1. | MGS inner cruise: uplink Pt/No and downlink Pt/No (first 160 days) | | | Fig. 5-2. | MGS inner cruise: uplink-ranging SNR and downlink-ranging Pr/No | | | Fig. 5-3. | DOY 1997-100 elevation angle and 125-bps command Eb/No | 19 | | Fig. 5-4. | DOY 1997-100 250-bps telemetry Eb/No and downlink carrier Pc/No | 19 | | | List of Tables | | | | MGS telecommunications components. | | | | Link functions signal-to-noise ratios. | | | | Positive link margin conditions. | | | | MGS inner cruise uplink (command and ranging) design control table | | | | MGS inner cruise downlink (telemetry and ranging) design control table MGS inner cruise ranging performance (uplink and downlink) | 23 | | 14010 5 5. | design control table. | 26 | | Table 6-1. | Spacecraft configurations and corresponding attitudes | | | | | | ## **Foreword** This Design and Performance Summary Series, issued by the Deep Space Communications and Navigation Systems Center of Excellence (DESCANSO), is a companion series to the DESCANSO Monograph Series. Authored by experienced scientists and engineers who participated in and contributed to deep-space missions, each article in this series summarizes the design and performance for major systems such as communications and navigation, for each mission. In addition, the series illustrates the progression of system design from mission to mission. Lastly, it collectively provides readers with a broad overview of the mission systems described. Joseph H. Yuen DESCANSO Leader #### **Preface** This article describes how the Mars Global Surveyor (MGS) spacecraft and the Deep Space Network (DSN) ground systems receive and transmit data. The description is at a functional level, intended to illuminate the unique MGS mission requirements and constraints that led to the design of the communications system, and how it has been operated in flight. The primary purpose of this article is to provide a reasonably complete single source from which to look up specifics of the MGS radio communications. The article stands as a record for the MGS-mission telecommunications as of April 2001. The MGS spacecraft was fabricated at the Lockheed Martin Astronautics (LMA) plant in Denver, Colorado. The flight team is located at LMA. Much of the telecom-design information in this article comes from the MGS Design Control Document by Chien-Chung Chen [1]. The mission and operational information has been taken from the MGS website; Kirk Goodall is webmaster. The article has been reviewed by JPL-telecommunications people involved with MGS design and flight. This article will be updated after review by MGS flight operations at LMA and the Mars Program office at JPL, and as the mission continues. # **Acknowledgments** The authors would like to express their appreciation to Gael Squibb in the Interplanetary Network and Information Systems Directorate for his encouragement and support during the preparation of this article. The authors are especially grateful to Stanley Butman, Andre Makovsky, Tom Wilson, and current and former MGS team members for their advice and helpful information. #### Section 1 # **Mission Description** The Mars Global Surveyor (MGS*) mission is part of the Mars Surveyor Program. This program focuses on understanding present and past climate conditions on Mars, determining whether Mars developed prebiotic compounds and life, and identifying useful resources during human expeditions to the surface. Determining the locations and states of water reservoirs today and in the past are key objectives. Missions in the Program are designed to make measurements from orbit, from the surface, and from returned samples. MGS represents a primary-orbiting component of the Program, collecting information on the characteristics and dynamics of the magnetosphere, atmosphere, surface and interior on a global basis. These observations were originally planned to begin in 1998 and last for one Martian year. The observations have continued to the present. The MGS spacecraft was launched from Cape Canaveral, Florida, on November 7, 1996, aboard a Delta-2/7925 rocket. The 1062-kg spacecraft, built by Lockheed Martin Astronautics, traveled nearly 750 million km over the course of a 300-day cruise to reach Mars on September 11, 1997. As planned, the MGS prime mission had five main phases: - Launch - Cruise - · Orbit insertion - Mapping - Relay-phase support During cruise period, a series of small trajectory-correction maneuvers (TCMs) removed the Mars planetary-protection injection biasing of the upper stage, corrected the trajectory dispersions introduced by the upper stage during injection into the cruise trajectory, and controlled ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. the approach trajectory for Mars orbit insertion. Upon arrival at Mars in September 1997, the spacecraft was inserted into an initial highly elliptic capture orbit. The original plan called for aerobraking to lower the spacecraft over the next four months to its mapping orbit. Transition into the mapping orbit in fact required a more complex aerobraking campaign that took longer than originally planned in order to minimize risk of damage to one not-quite-deployed solar array. After the mapping orbit was achieved in March 1999, the primary science mission began. This consisted of repetitive observations of the planet's surface and atmosphere for 687 days (one Martian year). Mars Global Surveyor also was intended to support the International Mars Exploration Program by relaying data from various landers and atmospheric vehicles for a three-year period following the completion of the mapping mission. On January 31, 2001, NASA celebrated the end of the primary MGS mission. This mission collected more information about the red planet than all previous missions combined. The spacecraft immediately moved into an extended mission phase, continuing to study the planet's topography, seasonal changes, and internal and atmospheric structures [2]. #### Section 2 # **Telecom Overview** Spacecraft communications with Earth are at X-band frequencies (7164-MHz uplink, 8420-MHz downlink) for radiometric tracking, return of science and engineering telemetry, commanding, and radio science experiments. In addition, spacecraft telecommunications include a Ka-band (32-GHz) carrier-only downlink for a feasibility demonstration. Primary communications to and from the spacecraft are through a 1.5-m-diameter, high-gain antenna (HGA). Four low-gain antennas (LGA) are also carried for emergency communications—two are transmitting antennas, and two are receiving antennas. The MGS telecom plan has been for the 34-m high-efficiency antennas (HEF) of the Deep Space Network (DSN) to provide almost all mission-tracking coverage. To communicate with vehicles on Mars' surface, MGS also carries a: - UHF* (ultrahigh frequency) antenna - · Beacon transmitter - Receiver The operational-scenarios section describes this relay system. ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. #
Section 3 Telecom System Description MGS* telecommunications-subsystem components are listed in Table 3-1. Table 3-1. MGS telecommunications components. | Subsystem Component | Quantity | |---------------------------------------|----------| | High-gain antenna (HGA) | 1 | | Low-gain antenna (LGA) | 4 | | Mars Observer transponder (MOT) | 2 | | Command detector unit (CDU) | 2 | | Ultrastable oscillator (USO) | 1 | | Traveling-wave-tube amplifiers (TWTA) | 2 | | Ka-band link experiment (KaBLE) | 1 | The subsystem also includes RF (radio frequency) and microwave components: diplexer, RF couplers, RF switches, connectors, and waveguides. Most of the subsystem components, with the exception of the TWTAs and the HGA's X/Ka-band feed are of Mars Observer (MO) heritage. The receiving components (transponders, CDUs, etc.) are mounted on the –x-axis panel of the equipment module (EM). The ultrastable oscillator (USO) is mounted on the nadir equipment deck (NED). To reduce circuit loss, the higher powered components involved in transmitting the downlinks are mounted in a TWTA enclosure attached to the back side (space-facing side) of the high-gain antenna. These components include the traveling-wave tubes (TWTs) and their electronics power supplies, diplexer and RF output select switch, KaBLE up-converter, and Ka-band solid-state power amplifier. ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. The spacecraft carries one HGA and four LGAs. Two of the LGA antennas transmit, and two receive. All the antennas are right-hand circularly polarized (RCP). The axial ratios over the effective beamwidths are 1.5 dB for the HGA, and 8.0 dB for the LGA. The four LGA locations ensure the spacecraft can receive commands and downlink telemetry over a wide attitude orientation range. The primary transmit LGA is mounted on the HGA, and the backup is mounted on the propulsion module's +x-axis side. The two LGA receivers are mounted on the equipment module's -x-axis panel and the propulsion module's +x-axis side. Prior to the mapping mission phase, the HGA remained body-fixed to the +x-axis side of the spacecraft. Consequently, aiming the HGA directly at Earth required slewing of the whole spacecraft. In preparation for mapping, the 2-m-long HGA boom, mounted on the propulsion module's +x-axis panel, was deployed, allowing the HGA to track Earth using two single-axis gimbals that attached the antenna to the boom. Figures 3-1 and 3-2 show the spacecraft's major components and orientations. Figure 3-3 is the telecommunications subsystem functional block diagram. #### 3.1 Uplink (Receiving) Functions The nominal uplink-carrier frequency from the DSN station to MGS is 7164.624229 MHz (DSN X-band uplink channel 16). The carrier may be unmodulated or modulated with command or ranging data or both. Phase lock to the uplink carrier is provided. When the receiver is phase locked, its voltage controlled oscillator (VCO) provides a frequency reference to the transponder exciter, to generate a downlink carrier that is two-way coherent with the uplink. Fig. 3-1. MGS major components. Fig. 3-2. MGS operational orientations. The receiver portion of the transponder provides an automatic gain control (AGC) to adapt the receiver gain to the received signal strength. The spacecraft receiver AGC and static phase error (SPE) are telemetered as primary uplink performance parameters. #### 3.1.1 Ranging Modulation MGS uses standard DSN turnaround sequential-ranging modulation. The receiver demodulates uplink ranging data from the X-band uplink carrier and passes it to the exciter for modulation on the X-band downlink carrier. Valid ranging acquisitions require that the transponder be in the two-way coherent mode. The MGS transponder provides a standard demodulation/modulation bandwidth of 3 MHz for ranging modulation. #### 3.1.2 Command Modulation Several command uplink bit rates, up to 500 bps, are available to accommodate the available link performance. The command bit-stream modulates a 16-kHz subcarrier, which modulates the uplink carrier. The MGS telecommunications subsystem demodulates nonreturn to zero (NRZ) command data from the command subcarrier and acquires bit timing. The command-detector unit (CDU) outputs to the command decoder the: - · Command data - Bit clock Fig. 3-3. MGS X-band telecommunications system functional block diagram. #### Bit-lock indication The command decoder is a part of the Command and Data Handling (C&DH) subsystem. ## 3.2 Downlink (Transmitting) Functions For two-way tracking, the transponder utilizes the received uplink to coherently generate the downlink-carrier signal at a 880/749 transmit/receive frequency ratio. The transponder can also generate a one-way downlink carrier from its auxiliary oscillator or an external USO. Transfer from a two-way to a one-way downlink is automatic when transponder-receiver lock is lost. The downlink can also be controlled to operate in one-way mode with receiver in lock. The spacecraft also has an exciter on/off function when no downlink carrier is needed. #### 3.2.1 Downlink Carrier The downlink carrier is either unmodulated or modulated with one or more types of data: telemetry subcarrier, turnaround ranging data, or differential one-way ranging (DOR) tones. The downlink X-band carrier frequency is 8417.716050 MHz (DSN channel 16) for coherent operation and 8423.148147 MHz (DSN channel 20) for noncoherent operation via the USO. A "clean" unmodulated downlink carrier is required for radio science experiments. This has been quantified in terms of the maximum power level of modulation sidebands or spurious signals close to the carrier frequency. Limits, relative to the carrier amplitude in the two most crucial frequency regions, are -70 dB within 500 Hz of the carrier, and -60 dB between 2000 and 5000 Hz. During a single-station pass, the carrier power is required to remain constant within 0.1 dB. For specifications on the downlink carrier's spurious-phase modulation, and the 16-kHz command subcarrier's maximum feedthrough to the downlink carrier, see [1]. #### 3.2.2 Telemetry Modulation C&DH collects the spacecraft engineering measurements and data from the instruments, formats and encodes the data as a bit stream, modulates it onto a subcarrier, and inputs it to the telecom-system exciter. The telemetry bit stream is convolutionally coded (rate 1/2, constraint length 7), and the resulting symbol stream modulates a square-wave subcarrier. The system generates either a 21.33-kHz subcarrier (when the symbol rate is 500 symbols per second or lower) or a 320-kHz subcarrier (for symbol rates higher than 500 sps). The selected subcarrier phase modulates the carrier, with a modulation index that provides adequate downlink-carrier power at the station while minimizing the telemetry-demodulation threshold. #### 3.2.3 Turnaround Ranging Turnaround-ranging modulation originates at the station. When demodulated from the receiver's uplink carrier, the ranging signal modulates the downlink carrier with a 12- to 60-deg modulation-index peak. For a particular set of link conditions, the ranging modulation index is selected to accommodate the required performance of: - Ranging - Telemetry - Carrier. #### 3.2.4 Differential One-Way Ranging An onboard differential one-way ranging (DOR) tone generator provides two sine-wave tones that are coherently related to the X-band downlink frequency. The higher frequency tone is 1/440 the carrier frequency (about 19 MHz), and the lower tone is 1/2200 the carrier frequency (about 3.8 MHz) for use in the X-band downlink carrier's modulation when the DOR function is turned on by discrete spacecraft command. The DOR tone modulation-index values were set within the transponder during preflight assembly and test. #### 3.2.5 Ka-Band Link Experiment The spacecraft accommodates a Ka-Band link experiment to generate coherent downlink carrier at 32 GHz ±0.25 GHz, with minimum impact on the performance and reliability of the X-band communication link. KaBLE is downlink only, and functions essentially as a carrier-frequency converter, changing the X-band downlink carrier and its modulation into a Ka-band downlink carrier with the same modulation [4]. The Ka-band modulation (none, telemetry, ranging, DOR) is identical (including the modulation index values) as on the X-band downlink. Spacecraft-system design allows all of the KaBLE equipment (frequency up-converter, power supply, and RF amplifier) to be switched on/off via a single ground command. When KaBLE is operating, the X-band and Ka-band downlinks are simultaneously transmitted via the 1.5-m-diameter HGA and received at Deep Space Station 13 (DSS-13), an experimental 34-m beam-waveguide (BWG) station at Goldstone, California's tracking complex. The experiment allows the performances of the two downlinks to be compared under nearly identical conditions, including a variety of station elevation angles, weather conditions, and (at solar conjunction) Sun-Earth-probe angles. ¹DSS-13's historical mission has been to: (a) provide a test and demonstration environment for new antenna, microwave, and system instrumentation concepts; and for automation and remote operations applicable to deepspace communications, and (b) support scientific technology development and observations. #### Section 4 # **Telecom Subsystem Hardware** Refer also to the telecom subsystem functional block diagram in Section 3. #### 4.1 Transponder The MGS X-band transponder is compatible with the DSN station equipment characteristics in the *Deep Space Mission Systems Design Handbook* (JPL 810-005) [5]. The spacecraft carries two transponders. Each transponder drives a high-power amplifier to provide a downlink via an HGA or LGA. Each transponder is connected to a low-gain, receive antenna or the HGA to provide separate uplink-command channels. The transponder accepts discrete C&DH commands to select primary operating
modes: - USO enable/inhibit - · Ranging on/off - DOR on/off - Two-way, noncoherent (TWNC) on/off - Telemetry modulation on/off Besides providing the C&DH with operating-mode status telemetry, the transponder also produces the following engineering telemetry: - Received uplink carrier power (AGC) - Ranging channel AGC - Receiver static phase error (SPE) - Receiver current ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. - Receiver VCO temperature - Auxiliary-oscillator temperature - Exciter RF output power - RF switch position indication. #### 4.2 High-Gain Antenna The HGA assembly consists of a 1.5-m Cassegrain reflector system with a dual-frequency (X-band and Ka-band) feed horn. Figure 4-1 is a photograph of the HGA, showing the reflector, subreflector, and X- and Ka-band feed. Reflector, subreflector, and struts are spares from the MO program. The feed horn (by Lockheed Martin Astronautics) is a new design consisting of co-located X- and Ka-band elements; a conical X-band corrugated horn and a disk-on-rod Ka-band element. A radome fabricated of reinforced, germanium-coated Kapton covers the entire HGA aperture to protect the system from the aerobraking thermal environment. Power amplifier and associated components are enclosed and mounted to the back of the HGA structure. The assembly attaches to a HGA gimbal with a dual-canister, cable-management system for pointing control. Figure 4-2 shows the patterns of relative gain versus off-boresight angle and tabulates the X-band and Ka-band absolute gains at boresight. The HGA's half-power beamwidth is about ± 0.8 deg at X-band and about ± 0.2 deg at Ka-band. Both the receiver gain-to-temperature ratio (G/T) for the uplink and the effective isotropic radiated power (EIRP) for the downlink are computed based on the antenna gain. Fig. 4-1. High-gain antenna with X- and Ka-band feed. Fig. 4-2. High-gain antenna pattern. #### 4.3 Low-Gain Antennas The LGAs are lightweight, low-cost microstrip-patch antennas with both missile and spacecraft program heritage. Each LGA has a boresight gain of about 6.5 dBi (X-band uplink and downlink) and a half-power beamwidth of about ±40 deg. The LGA design's environmental history includes: - Shock to 16,000-G peak on the Peacekeeper program, - Vibration to 525-G root-mean-square (rms) on the Titan IV program, and - Thermal atmosphere requirements to ± 150 °C for the Small ICBM program. #### 4.4 Command-Detector Unit The CDU demodulates the command signal obtained from the transponder receiver and detects the command bits. The command-bit rates range in powers of 2 from 7.8125 bps to 500 bps. The bit rate can be changed in flight by a real-time or stored command to the CDU. CDU-detected command data, bit timing, and lock status are provided to the uplink board in the Controls Interface Unit (CIU). Telemetry is sent to the Engineering Data Formatter (EDF) to allow monitoring of CDU performance in flight. Among the engineering channels from the CDU are CDU lock status, single event upset (SEU) reset indicator, and data rate. #### 4.5 Traveling-Wave-Tube Amplifiers The RF downlink output of the selected transponder exciter is routed through a 3-dB hybrid to the two TWTAs. Each TWTA consists of TWT together with its power supply, control circuit, and interconnecting cables in an enclosure. Drawing no more than 60-W of spacecraft power, each TWTA is designed to provide at least 25 W of saturated output power at the end of its useful life. Separate commands are available to turn the TWT filament on and off, and there is a toggle command to turn the high voltage on and off. The filament "on" command switches off the high voltage, starts a 220-s timer (for filament warm-up), and locks out high-voltage commands until the warm-up timer times out. The TWTA provides engineering measurements of helix current and anode voltage, as well as status indicators for filament on/off and high-voltage on/off. #### 4.6 USO The MGS USO achieves its stability through precise control of the temperature of the frequency-determining crystal. The crystal and oscillator circuitry are enclosed within a vacuum chamber. An oven controls chamber temperature. #### 4.7 Ka-band Link Experiment The KaBLE is also of MO heritage, though with higher EIRP [4]. Figure 4-3 is a simplified MGS telecom system functional block diagram. Note that the KaBLE-specific components are shaded. KaBLE hardware includes the following: - RF input select switch - Two frequency multipliers (×22 and ×4) - Frequency down-converter - Ka-band solid-state power amplifier The RF input select switch controls the source of the Ka-band downlink frequency. The three switch positions are 2f1 (reference frequency in transponder) output from (a) transponder 1 VCO, (b) transponder 2 VCO, or (c) the USO. The $\times 22$ frequency multiplier provides a 44f1 output from the input select switch. The $\times 4$ multiplier provides a 3344f1 output from the down-converter's 836f1 output. The down-converter mixes the 880f1 output from the transponder and the 44f1 output of the $\times 22$ multiplier, to produce an 836f1 output. The power amplifier provides an RF output of about 1 W. The actual KaBLE specification is for a minimum EIRP of 79 dBm. ¹ This figure is in the KaBLE article at http://tmo.jpl.nasa.gov/tmo/progress report/42-137/title.htm. Fig. 4-3. MGS telecom system and KaBLE simplified block diagram. Depending on the RF input switch position, the amplified Ka-band output will have a nominal frequency between 31.987 GHz and 32.008 GHz. The KaBLE provides two telemetry measurements: RF input select switch position and power-amplifier temperature. #### 4.8 Radio Frequency Switches The subsystem has four RF switches: (a) receiver input select, (b) transmit LGA select, (c) X-band downlink output select, and (d) KaBLE input select (discussed above) The receiver input select switch has two positions: - From HGA/LGA-receive-2 to transponder 2 and LGA-receive-1 to transponder 1 - From HGA/LGA-receive-2 to transponder 1 and LGA-receive-1 to transponder 2 The transmit LGA select switch routes X-band downlink to LGA-transmit-1 or to LGA-transmit-2. The X-band output select switch has two positions: - TWTA-2 to HGA and TWTA-1 to LGA - TWTA-1 to HGA and TWTA-2 to LGA. #### 4.9 Cross-Strap Unit The cross-strap unit (XSU) provides switched digital signal and timing interfaces in the C&DH. Although technically not part of the telecom subsystem, the XSU performs functions that affect the telecom link performance. As implied by the "cross-strap" name, one such function is to route redundant C&DH data to the redundant transponders. Other telecom-related functions are to encode the data stream into symbols for downlinking, produce a subcarrier frequency, modulate the symbol stream on the subcarrier, and establish a subcarrier output level to determine modulation index. The switched interfaces, C&DH PDS (payload data system) and EDF (engineering data formatter), provide output connections to the four solid-state recorders (SSRs), and two transponders for real-time downlink. They also connect the SSRs to the transponders for later playback. The XSU also provides amplitude control of the modulated telemetry subcarrier from C&DH to the transponder exciter. #### Section 5 # **Telecom System Performance** The spacecraft provides X-band communications to and from Earth for radiometric tracking, telemetry, commanding, and radio science compatible with tracking station configurations and performance defined in the DSMS* *Telecommunications Link Design Handbook* [5]. MGS communication-link margins are computed using link-budget techniques and statistical criteria in *Deep Space Telecommunications Systems Engineering* [6]. MGS specifics are in the MGS Telecom System Operations Reference Handbook, [1]. Each link's performance can be predicted using standard Telecom Forecaster Predictor (TFP) software [7], a Matlab-based multimission tool for link-performance prediction. The MGS TFP uses standard DSN "common models" for station parameters, and was adapted to include MGS spacecraft models. The three MGS link functions are command, telemetry, and ranging. Each has a minimum signal-to-noise ratio (SNR, called the threshold, Table 5-1) at which the link quality meets project-defined criteria. SNRs are expressed in terms of noise spectral density (No), a 1-Hz reference bandwidth's noise power. Table 5-1. Link functions signal-to-noise ratios. | Carrier tracking | Pc/No, where Pc = carrier power | |--------------------|---| | Command data | Eb/No, where Eb = energy per command bit | | Telemetry data | Es/No, where $Es = energy per telemetry symbol$ | | Turnaround ranging | Pr/No, where Pr = downlink ranging power | Link performance is bookkept using a design control table (DCT). Inflight MGS operations are based on a criterion of positive link margin under the conditions listed in Table 5-2. ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. Table 5-2. Positive link margin conditions. | Mean minus 3-sigma | |--------------------| | Mean minus 2-sigma | | Mean minus 2-sigma | | | The parameter sigma refers to the standard deviation of the command Eb/No, the telemetry Es/No, or the downlink ranging Pr/No. The three following DCTs (design control tables: 5-3, 5-4, and 5-5) are TFP predictions of MGS telecom performance on April 10, 1997 at 15:00 UTC ERT during inner cruise in nominal mode. The DCTs show the results of tracking the MGS spacecraft with DSS-65 (the 34 high-efficiency antenna [HEF] station at Madrid) early in the pass. For these DCTs, the spacecraft is configured for X-band uplink and downlink on the LGA-1. The command rate is 125 bps, at an uplink modulation index of 1.2 rad. Ranging modulation also phase modulates the uplink, with a carrier suppression of 3 dB. The downlink rate is 250 bps, at a
modulation index of 59.9 deg. Ranging also phase modulates the downlink, at an index of 0.4 rad. While the DCT shows details of end-to-end performance at one point in time, TFP can also output predictions of quantities from the DCT as a function of time. This can be in the form of tabulations (which are intended to be read into a spreadsheet for formatting and printing) or as plot images. Figures 5-1–5-4 illustrate the time-variable MGS link performance during cruise. Figures 5-1 and 5-2 were made for a fixed elevation angle of 10 deg, near the minimum that a station would be asked to support. Figure 5-1 shows the fundamental link quantities of uplink Pt/No and downlink Pt/No. Figure 5-2 shows the uplink ranging SNR and the downlink Pr/No. These figures have one point per day from 1996-330 through 1997-100. Figures 5-3 and 5-4 show the elevation angle dependent performance for a DSS-65 pass that begins on 1997-100/15:00 UTC and ends at 1997-101/03:00 UTC, thus spanning the full view period of elevation angles. Fig. 5-1. MGS inner cruise: uplink Pt/No and downlink Pt/No (first 160 days). Fig. 5-2. MGS inner cruise: uplink-ranging SNR and downlink-ranging Pr/No. Fig. 5-3. DOY 1997-100 elevation angle and 125-bps command Eb/No. Fig. 5-4. DOY 1997-100 250-bps telemetry Eb/No and downlink carrier Pc/No. Table 5-3. MGS inner cruise uplink (command and ranging) design control table. | Produced by MGS V1.1 11/22/19 | 99 | | | | | | | |-------------------------------|---------------------------------|--------------|-------------|--------|--|--|--| | Predict | 1997-100T15:00:00.000 UTC | | | | | | | | Up-/downlink | Two-way | | | | | | | | RF band | X:X | | | | | | | | Telecom Link | DSS-65-lowGair | 11.ConfigA-D | SS-65 | | | | | | COMMAND UP-LINK PARAMI | ETER INPUTS | | | | | | | | Cmd data rate | 125.0000 bps | | | | | | | | Cmd mod index | 1.20 rad | | | | | | | | Cmd rngmod index | 44.9 deg | | | | | | | | Operations mode | Nominal | | | | | | | | Mission phase | Inner cruise | | | | | | | | DSN site | Madr-madr | | | | | | | | DSN elevation | In view | | | | | | | | Weather/CD | 25 | | | | | | | | Attitude pointing | Heuristics | | | | | | | | EXTERNAL DATA | | | | | | | | | Range | (km) | 6.7119e- | - 07 | | | | | | Range | (AU) | 4.4866e- | -01 | | | | | | One-way light time | (hh:mm:ss) | 00:03:43 | ; | | | | | | Station elevation(s) | (deg) | [9.23] | | | | | | | DOFF: HGA, LGA1, LGA2 | (deg) | 22.27 | 22.27 | 157.73 | | | | | Clk: HGA, LGA1, LGA2 | (deg) | | | | | | | | Added s/c ant pnt offset | (deg) 0 | | | | | | | | DSN site considered: | DSS-65/DSS-65 | | | | | | | | At time: | 0.00 hours after the start time | | | | | | | Table 5-3. MGS inner cruise uplink (command and ranging) design control table (cont'd). | Link Parameter | Unit | Design
Value | Fav
Tol | Adv
Tol | Mean
Value | Var | |---|--------|-----------------|------------|------------|---------------|----------| | TRANSMITTER PARAMETERS | | | | | | | | 1. Total transmitter power | dBm | 73.00 | 0.00 | -1.00 | 72.67 | 0.0556 | | 2. Xmitter waveguide loss | dB | -0.25 | 0.05 | -0.05 | -0.25 | 0.0004 | | 3. DSN antenna gain | dBi | 67.05 | 0.20 | -0.20 | 67.05 | 0.0133 | | 4. Antenna pointing loss | dB | -0.10 | 0.10 | -0.10 | -0.10 | 0.0017 | | 5. EIRP $(1+2+3+4)$ | dBm | 0.00 | 0.00 | 0.00 | 139.37 | 0.0710 | | PATH PARAMETERS | | | | | | | | 6. Space loss | dB | -266.09 | 0.00 | 0.00 | -266.09 | 0.0000 | | 7. Atmospheric attenuation | dB | -0.26 | 0.00 | 0.00 | -0.26 | 0.0000 | | RECEIVER PARAMETERS | | | | | | | | 8. Polarization loss | dB | -0.23 | 0.10 | -0.10 | -0.23 | 0.0033 | | 9. S/C ant pnt control loss | dB | 0.00 | 1.00 | -1.00 | 0.00 | 0.3333 | | 10. Usage (off-boresight) loss | dB | -1.13 | 0.50 | -0.50 | -1.13 | 0.0833 | | 11. S/C antenna gain (design) | dBi | 6.60 | 0.20 | -0.20 | 6.60 | 0.0067 | | 12. Lumped circuit loss | dB | -5.33 | 0.30 | -0.30 | -5.33 | 0.0300 | | TOTAL POWER SUMMARY | | | | | | | | 13. Tot revd pwr $(5+6+7+8+9+10+11+12)$ | dBm | 0.00 | 0.00 | 0.00 | -127.07 | 0.5276 | | 14. Noise spectral density | dBm/Hz | -170.82 | -0.16 | 0.49 | -170.71 | 0.0194 | | 15. System noise temperature | K | 600.12 | -21.88 | 72.12 | 616.87 | 403.2178 | | 16. Received pt/no (13–14) | dB-Hz | 0.00 | 0.00 | 0.00 | 43.64 | 0.5470 | | 17. Required pt/no | dB-Hz | 38.13 | -1.50 | 1.50 | 38.13 | 0.2501 | | 18. Performance margin (16–17) | dB | 0.00 | 0.00 | 0.00 | 5.51 | 0.7971 | | 19. Sigma | dB | 0.00 | 0.00 | 0.00 | 0.89 | 0.0000 | | 20. Margin –3 sigma (18–3*19) | dB | 0.00 | 0.00 | 0.00 | 2.83 | 0.0000 | Table 5-3. MGS inner cruise uplink (command and ranging) design control table (cont'd). | Link Parameter | Unit | Design
Value | Fav
Tol | Adv
Tol | Mean
Value | Var | |--|-------|-----------------|------------|------------|---------------|--------| | CARRIER PERFORMANCE | | | | | | _ | | 21. Recovered pt/no
(16 + [AGC + BPF]) | dB-Hz | 0.00 | 0.00 | 0.00 | 43.64 | 0.5470 | | 22. Command carrier suppression | dB | -3.46 | 0.20 | -0.20 | -3.46 | 0.0067 | | 23. Ranging carrier suppression | dB | -3.00 | 0.10 | -0.10 | -3.00 | 0.0017 | | 24. Carrier power (AGC) | dBm | 0.00 | 0.00 | 0.00 | -133.53 | 0.5360 | | 25. Received pc/no $(21 + 22 + 23)$ | dB-Hz | 0.00 | 0.00 | 0.00 | 37.18 | 0.5553 | | 26. Carrier loop noise BW | dB-Hz | 16.86 | -0.20 | 0.15 | 16.83 | 0.0102 | | 27. Carrier loop SNR (25–26) | dB | 0.00 | 0.00 | 0.00 | 20.35 | 0.5655 | | 28. Recommended carrier loop SNR | dB | 0.00 | 0.00 | 0.00 | 12.00 | 0.0000 | | 29. Carrier loop SNR margin (27–28) | dB | 0.00 | 0.00 | 0.00 | 8.35 | 0.5655 | | CHANNEL PERFORMANCE | | | | | | | | 30. Command data suppression | dB | -3.04 | 0.17 | -0.18 | -3.04 | 0.0051 | | 31. Ranging data suppression | dB | -3.00 | 0.10 | -0.10 | -3.00 | 0.0017 | | 32. Received pd/no $(21 + 30 + 31)$ | dB-Hz | 0.00 | 0.00 | 0.00 | 37.60 | 0.5538 | | 33. 3-Sigma pd/no
(32–3* sqrt [32 var]) | dB-Hz | 0.00 | 0.00 | 0.00 | 35.37 | 0.0000 | | 34. Data rate (dB-Hz) | dB-Hz | 20.97 | 0.00 | 0.00 | 20.97 | 0.0000 | | 35. Available eb/no (32–34) | dB | 0.00 | 0.00 | 0.00 | 16.63 | 0.5538 | | 36. Implementation loss | dB | 1.50 | -0.80 | 0.80 | 1.50 | 0.2133 | | 37. Radio loss | dB | 0.03 | -0.30 | 0.30 | 0.03 | 0.0300 | | 38. Output eb/no (35–36–37) | dB | 0.00 | 0.00 | 0.00 | 15.11 | 0.7971 | | 39. Required eb/no | dB | 9.60 | 0.00 | 0.00 | 9.60 | 0.0000 | | 40. Performance margin (38–39) | dB | 0.00 | 0.00 | 0.00 | 5.51 | 0.7971 | | 41. Sigma | dB | 0.00 | 0.00 | 0.00 | 0.89 | 0.0000 | | 42. Margin –3 sigma (40–3*41) | dB | 0.00 | 0.00 | 0.00 | 2.83 | 0.0000 | | 43. BER (from 38) | none | 4.2025 | 5e–16 | | | | Table 5-4. MGS inner cruise downlink (telemetry and ranging) design control table. | Produced by MGS V1.1 11/22/199 | 9 | | | | | | | |--------------------------------|---------------------------------|-----------------------|-------------|----------------|--|--|--| | Predict | 1997-100T15:00 | 1997-100T15:00:00 UTC | | | | | | | Up-/downlink | Two-way | Two-way | | | | | | | RF band | X:X | | | | | | | | Diplex mode | Diplex | | | | | | | | LNA selection | LNA-1 | | | | | | | | Telecom link | DSS-65-lowGai | n1.ConfigA-D | SS-65 | | | | | | TELEMETRY DOWN-LINK PAR | RAMETER INPUTS | | | | | | | | Encoding | Reed-Solomon (| (250,218) cond | catenated w | ith C.E. (7,½) | | | | | Carrier tracking | Residual | | | | | | | | Oscillator | 2-way VCO | | | | | | | | Subcarrier mode | Squarewave | | | | | | | | PLL bandwidth | 0.50 Hz | | | | | | | | Telemetry usage | Engineering (EN | NG)—real time | e | | | | | | Telemetry data rate/mod index | 250 bps/59.90 de | eg | | | | | | | Telemetry rng/DOR mod index | 0.40 rad/off rad | | | | | | | | Operations mode | Nominal | | | | | | | | Mission phase | Inner cruise | | | | | | | | DSN site | Madr-madr | | | | | | | | DSN elevation | In view | | | | | | | | Weather/CD | 25 | | | | | | | | Attitude pointing | Heuristics | | | | | | | | EXTERNAL DATA | | | | | | | | | Range | (km) | 6.7119e- | +07 | | | | | | Range | (AU) | 4.4866e- | -01 | | | | | | One-way light time | (hh:mm:ss) | 00:03:43 | 3 | | | | | | Station elevation(s) | (deg) | [9.23] | | | | | | | DOFF: HGA, LGA1, LGA2 | (deg) | 22.27 | 22.27 | 157.73 | | | | | Clk: HGA, LGA1, LGA2 | (deg) | 193.43 | 193.43 | 0.00 | | | | | Added s/c ant pnt offset | (deg) | 0 | | | | | | | DSN site considered: | DSS-65/DSS-65 | <u> </u> | | | | | | | At time: | 0.00 hours after the start time | | | | | | | Table 5-4. MGS inner cruise downlink (telemetry and ranging) design control table (cont'd). | Link Parameter | Unit | Design
Value | Fav
Tol | Adv
Tol | Mean
Value | Var | |---|--------|-----------------|------------|------------|---------------|--------| | TRANSMITTER PARAMETERS | | | | | | | | 1. Spacecraft RF xmit power | dBm | 44.23 | 0.50 | -0.50 | 44.23 | 0.0417 | | 2. Xmitter circuit loss | dB | -1.37 | 0.30 | -0.30 | -1.37 | 0.0300 | | 3. Antenna gain | dBi | 7.10 | 0.20 | -0.20 | 7.10 | 0.0067 | | 4. Usage (off-boresight) loss | dB | -1.13 | 0.50 | -0.50 | -1.13 | 0.0833 | | 5. Pointing control loss | dB | 0.00 | 1.00 | -1.00 | 0.00 | 0.3333 | | 6. EIRP $(1+2+3+4+5)$ | dBm | 0.00 | 0.00 | 0.00 | 48.83 | 0.4950 | | PATH PARAMETERS | | | | | | | | 7. Space loss | dB | -267.49 | 0.00 | 0.00 | -267.49 | 0.0000 | | 8. Atmospheric attenuation | dB | -0.26 | 0.00 | 0.00 | -0.26 | 0.0000 | | RECEIVER PARAMETERS | | | | | | | | 9. DSN antenna gain | dBi | 68.10 | 0.20 | -0.20 | 68.10 | 0.0133 | | 10. DSN antenna pnt loss | dB | -0.10 | 0.10 | -0.10 | -0.10 | 0.0033 | | 11. Polarization loss | dB | -0.18 | 0.10 | -0.10 | -0.18 | 0.0033 | | TOTAL POWER SUMMARY | | | | | | | | 12. Tot revd pwr | dBm | 0.00 | 0.00 | 0.00 | -151.10 | 0.5150 | | (6+7+8+9+10+11) | | | | | | | | 13. SNT at zenith | K | 26.65 | -2.00 | 2.00 | 26.65 | 0.6667 | | 14. SNT due
to elevation | K | 1.44 | 0.00 | 0.00 | 1.44 | 0.0000 | | 15. SNT due to atmosphere | K | 15.48 | 0.00 | 0.00 | 15.48 | 0.0000 | | 16. SNT due to the Sun | K | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | | 17. SNT due to other hot bodies | K | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | | 18. SNT $(13 + 14 + 15 + 16 + 17)$ | K | 43.57 | -2.00 | 2.00 | 43.57 | 0.4444 | | 19. Noise spectral density | dBm/Hz | -182.21 | -0.20 | 0.19 | -182.21 | 0.0044 | | 20. Available pt/no (12–19) | dB-Hz | 0.00 | 0.00 | 0.00 | 31.11 | 0.5194 | | 21. Required pt/no ("favorite" mod index) | dB-Hz | 27.94 | -0.28 | 0.28 | 27.94 | 0.0085 | | 22. Performance margin (20–21) | dB | 0.00 | 0.00 | 0.00 | 3.17 | 0.5279 | | 23. Sigma | dB | 0.00 | 0.00 | 0.00 | 0.73 | 0.0000 | | 24. Margin –2 sigma (22–2*23) | dB | 0.00 | 0.00 | 0.00 | 1.72 | 0.0000 | Table 5-4. MGS inner cruise downlink (telemetry and ranging) design control table (cont'd). | Link Parameter | Unit | Design
Value | Fav
Tol | Adv
Tol | Mean
Value | Var | |--|-------|-----------------|------------|------------|---------------|--------| | CARRIER PERFORMANCE | | | | | | | | 25. Recovered pt/no (20 + [AGC + BPF]) | dB-Hz | 0.00 | 0.00 | 0.00 | 31.11 | 0.5194 | | 26. Telemetry carrier suppression | dB | -5.99 | 0.62 | -0.69 | -6.02 | 0.0717 | | 27. Ranging carrier suppression | dB | -0.34 | 0.05 | -0.05 | -0.34 | 0.0004 | | 28. DOR carrier suppression | dB | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | | 29. Carrier power (AGC)
(12 + 26 + 27 + 28) | dBm | 0.00 | 0.00 | 0.00 | -157.46 | 0.5871 | | 30. Received pc/no (25 + 26 + 27 + 28) | dB-Hz | 0.00 | 0.00 | 0.00 | 24.75 | 0.5915 | | 31. Carrier loop noise BW | dB-Hz | -3.01 | 0.00 | 0.00 | -3.01 | 0.0000 | | 32. Carrier loop SNR (30–31) | dB | 0.00 | 0.00 | 0.00 | 27.76 | 0.5915 | | 33. Recommended carrier loop SNR | dB | 0.00 | 0.00 | 0.00 | 12.00 | 0.0000 | | 34. Carrier loop SNR margin (32–33) | dB | 0.00 | 0.00 | 0.00 | 15.76 | 0.5915 | | TELEMETRY PERFORMANCE | | | | | | | | 35. Telemetry data suppression | dB | -1.26 | 0.21 | -0.23 | -1.27 | 0.0081 | | 36. Ranging data suppression | dB | -0.34 | 0.05 | -0.05 | -0.34 | 0.0004 | | 37. DOR data suppression | dB | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | | 38. Data pd/no (25 + 35 + 36 + 37) | dB-Hz | 0.00 | 0.00 | 0.00 | 29.50 | 0.5279 | | 39. Two sigma pd/no (38–2*sqrt [38 var]) | dB-Hz | 0.00 | 0.00 | 0.00 | 28.05 | 0.0000 | | 40. Data rate (dB-Hz) | dB-Hz | 23.98 | 0.00 | 0.00 | 23.98 | 0.0000 | | 41. Available eb/no (38–40) | dB | 0.00 | 0.00 | 0.00 | 5.53 | 0.5279 | | 42. Subcarrier demod loss | dB | 0.02 | 0.00 | 0.00 | 0.02 | 0.0000 | | 43. Symbol sync loss | dB | 0.01 | 0.00 | 0.00 | 0.01 | 0.0000 | | 44. Radio loss | dB | 0.01 | -0.00 | 0.01 | 0.01 | 0.0000 | | 45. Output eb/no | dB | 0.00 | 0.00 | 0.00 | 5.48 | 0.5279 | | 46. Required eb/no | dB | 2.31 | 0.00 | 0.00 | 2.31 | 0.0000 | | 47. Performance margin | dB | 0.00 | 0.00 | 0.00 | 3.17 | 0.5279 | | 48. Sigma | dB | 0.00 | 0.00 | 0.00 | 0.73 | 0.0000 | | 49. Margin –2 sigma | dB | 0.00 | 0.00 | 0.00 | 1.72 | 0.0000 | | 50. BER of conv decoder | none | 1.1088 | Be-08 | | | | Table 5-5. MGS inner cruise ranging performance (uplink and downlink) design control table. | Produced by MGS V1.1 11/22/199 | 9 | | | | | | | | |--------------------------------|---|----------|--------|--------|--|--|--|--| | Predict | 1997-100T15:00 | 0:00 UTC | | | | | | | | Up-/downlink | Two-way | | | | | | | | | RF band | X:X | | | | | | | | | Diplex mode | Diplex | | | | | | | | | LNA selection | LNA-1 | | | | | | | | | Telecom link | DSS-65-lowGain1.ConfigA-DSS-65 | | | | | | | | | COMMAND UP-LINK PARAME | TER INPUTS | | | | | | | | | Cmd data rate | 125.0000 bps | | | | | | | | | Cmd mod index | 1.20 rad | 1.20 rad | | | | | | | | Cmd rngmod index | 44.9 deg | | | | | | | | | TELEMETRY DOWN-LINK PAR | RAMETER INPUTS | | | | | | | | | Encoding | Reed-Solomon (250,218) concatenated with C.E. (7,½) | | | | | | | | | Carrier tracking | Residual | | | | | | | | | Oscillator | 2-way VCO | | | | | | | | | Subcarrier mode | Squarewave | | | | | | | | | PLL bandwidth | 0.50 Hz | | | | | | | | | Telemetry usage | Engineering (ENG)—real time | | | | | | | | | Telemetry data rate/mod index | 250 bps/59.90 deg | | | | | | | | | Telemetry rng/DOR mod index | 0.40 rad/off rad | | | | | | | | | DSN site | Madr-madr | | | | | | | | | DSN elevation | In view | | | | | | | | | Weather/CD | 25 | | | | | | | | | Attitude pointing | Heuristics | | | | | | | | | EXTERNAL DATA | | | | | | | | | | Range | (km) | 6.7119e- | +07 | | | | | | | Range | (AU) 4.4866e–01 | | | | | | | | | One-way light time | (hh:mm:ss) 00:03:43 | | | | | | | | | Station elevation(s) | (deg) | [9.23] | | | | | | | | DOFF: HGA, LGA1, LGA2 | (deg) | 22.27 | 22.27 | 157.73 | | | | | | Clk: HGA, LGA1, LGA2 | (deg) | 193.43 | 193.43 | 0.00 | | | | | | Added s/c ant pnt offset | (deg) | 0 | | | | | | | | DSN site considered: | DSS-65/DSS-65 | | | | | | | | | At time: | 0.00 hours after the start time | | | | | | | | Table 5-5. MGS inner cruise ranging performance (uplink and downlink) design control table (cont'd). | Link Parameter | Unit | Design
Value | Fav
Tol | Adv
Tol | Mean
Value | Var | | |---|-------|-----------------|------------|------------|---------------|--------|--| | UPLINK TURNAROUND RANGING CHANNEL | | | | | | | | | 1. UL recovered pt/no | dB-Hz | 43.64 | 2.22 | -2.22 | 43.64 | 0.5470 | | | 2. UL cmd ranging suppression | dB | -3.46 | 0.20 | -0.20 | -3.46 | 0.0067 | | | 3. UL ranging suppression | dB | -3.03 | 0.10 | -0.10 | -3.03 | 0.0033 | | | 4. UL pr/pt (2 + 3) | dB | -6.49 | -0.30 | 0.30 | -6.49 | 0.0100 | | | 5. UL filtering loss | dB | -0.91 | -0.20 | -0.20 | -0.91 | 0.0067 | | | 6. UL output pr/no $(1 + 4 + 5)$ | dB-Hz | 36.24 | 2.25 | -2.25 | 36.24 | 0.5637 | | | 7. Ranging channel noise BW | dB-Hz | 60.79 | 0.00 | 0.00 | 60.79 | 0.0000 | | | 8. UL ranging SNR (6–7) | dB | -24.55 | -2.25 | 2.25 | -24.55 | 0.5637 | | | DOWNLINK RANGING CHANNEL | | | | | | | | | 9. DL recovered pt/no | dB-Hz | 31.11 | 2.16 | -2.16 | 31.11 | 0.5194 | | | 10. DL tlm ranging suppression | dB | -5.99 | 0.62 | -0.69 | -6.02 | 0.0717 | | | 11. DL ranging suppression | dB | -35.96 | 2.82 | -2.88 | -35.98 | 1.3559 | | | 12. DL pr/pt (10 + 11) | dB | -42.00 | -3.58 | 3.58 | -42.00 | 1.4276 | | | 13. DL received pr/no (9 + 12) | dB-Hz | -10.89 | -4.19 | 4.19 | -10.89 | 1.9470 | | | 14. DL noisy ref loss | dB | 0.00 | 0.00 | 0.00 | 0.00 | 0.0000 | | | 15. DL output pr/no (13 + 14) | dB-Hz | -10.89 | -4.19 | 4.19 | -10.89 | 1.9470 | | | 16. DL out pr/no sigma | dB-Hz | 0.00 | 0.00 | 0.00 | 1.40 | 0.0000 | | | 17. DL out pr/no mean-2 sigma | dB-Hz | -13.68 | 0.00 | 0.00 | -13.68 | 0.0000 | | | 18. DL required pr/no | dB-Hz | -10.00 | 0.00 | 0.00 | -10.00 | 0.0000 | | | 19. Ranging margin, mean (15–18) | dB-Hz | -0.89 | -4.19 | 4.19 | -0.89 | 1.9470 | | | 20. Ranging margin, mean –2 sigma (17–18) | dB-Hz | -3.68 | -0.00 | 0.00 | -3.68 | 0.0000 | | #### Section 6 # **Operational Scenarios** Note: this section is based on information available from the MGS website [2] and largely reflects plans made before launch and early in the mission. The operational scenarios will be updated by mid-2001 to incorporate as-flown operational experience from LMA's* flight team. Refer also to spacecraft configuration and orientation sketches in Fig. 3-1 and 3-2. ### 6.1 Deep Space Network Coverage The Deep Space Network's 34-m HEF antennas provide nearly all tracking coverage. This type of antenna has been scheduled because it both transmits and receives X-band signals and provides adequate uplink and downlink performance. The 34-m BWG antennas (4-kW instead of 20-kW X-band transmitters) may also be used in case of scheduling conflicts with other projects. Additionally, 70-m antenna coverage may be needed to support the mission when the spacecraft is operating in safe mode, or when additional data-reception capability is required. By late 2000, X-band transmitters were in operational use at the Goldstone and Canberra (Australia) 70-m stations. MGS conducted the KaBLE with the support of the DSS-13 experimental station [4]. By 1998, the operational 34-m BWG station at Goldstone, DSS-25, could also support Ka-band downlink. # 6.2 Command Data Rate and Uplink Carrier The MGS command data rate can be set from as low as 7.8125 bps (in emergency situations over the LGA) to as high as 500 bps, with a normal rate of 125 bps. The maximum recommended uplink-modulation index for MGS is 1.2 rad. As with most spacecraft, the uplink has significantly more margin than the downlink. Use of a 1.2-dB rad command-modulation index, ^{*}Look up this and other abbreviations and acronyms in the list that begins on page 37. compared with the maximum 1.4-rad capability of the DSN, results in 0.7 dB less command-data power but produces a higher power in the carrier channel. The uplink-modulation index trade-off increased the power in the received uplink carrier for two-way Doppler performance¹ and reduced the likelihood of dropping uplink-carrier lock. ### 6.3 Telemetry Data and Downlink Carrier CD&H produces, encodes, and modulates on the carrier, the MGS telemetry datastream; the telecom subsystem then downlinks it. The three telemetry data-stream types are: - Spacecraft Bus Engineering (ENG)—datastream intended for monitoring spacecraftsubsystem performance. ENG is recorded for later playback or transmitted real time.² - Science and Engineering 1 (S&E-1)—combined science- and engineering-datastream that can be recorded for later playback or returned in real time. - Science and Engineering 2 (S&E-2)—high-rate combined science-and engineeringdatastream for real-time transmission only In the C&DH, S&E data streams are first encoded with a (250,218) Reed-Solomon code. All three downlink data-stream
types are (7,1/2) convolutionally encoded before transmission. In the XSU, the convolutionally encoded NRZ-L symbol stream is mixed (multiplied) with a square-wave subcarrier at either 320 kHz or 21.33 kHz. The XSU then sets the voltage of the modulated subcarrier to one of 16 voltage levels for input to the transponder-phase modulator, corresponding to modulation-index values between 42 and 80 deg. The modulated-subcarrier waveform is summed with the turn-around ranging signal or DOR tone signal, and modulated onto the X-band downlink carrier. The downlink carrier is on DSN Channel 16 (8417.716 MHz), except when it comes from the USO, in which case it is on DSN Channel 20 (8423.148 MHz). # 6.4 Initial Acquisition Before liftoff, the initial-command sequence was stored onboard. When it clocked out, the sequence directed the spacecraft to turn on the X-band downlink, select the LGA, and begin transmitting real-time engineering data at 2000 bps. Once downlink-carrier lock was achieved, the downlink rate itself would allow the flight team to determine whether the spacecraft had ¹ This article uses "Doppler" as a single-word term for a type of radiometric data produced for navigating a space-craft. Measuring the frequency of a received carrier and comparing it with a predicted or expected value produces "Doppler data." If the transmitter frequency is perfectly stable, the Doppler effect causes the received frequency to change by an amount that is proportional to the line-of-sight velocity between the transmitter and receiver. ² MGS engineering telemetry is formatted in engineering transfer frames (ETF). An 8000-bit ETF is used for mission and engineering modes. It includes a 32-bit synchronization word, a 48-bit header, two 3952-bit XSU packets, and a 26-bit cyclic redundancy check (CRC) trailer. An 1120-bit ETF is used for the emergency modes. Non-ETF10000-bit science and engineering (S&E) data frames include Reed-Solomon symbols [3]. entered safe mode prior to initial acquisition. In safe mode, the first transmission would have been at 10 bps. During the initial acquisition period, the spacecraft maintained its orientation with the +x-axis pointed directly at the Sun. About 2-1/2 hours after separation, with the solar arrays swept forward 30 deg above the y-axis in the direction of +x, the spacecraft began a "Sunconing" roll rate of one revolution every 100 min about the +x-axis. The spacecraft continued to hold this attitude for a total of 2 hr, starting from the time that LGA began transmitting. On the ground, initial downlink acquisition was accomplished in a few minutes through the acquisition aid antenna at the Canberra site, which then controlled the initial pointing of the 34-m HEF station, DSS-45. Initial uplink-acquisition was delayed, in part because the LGA was blocked for about 45 min of each 100-min rotation. #### 6.5 Cruise The cruise phase was the 10-month period of ballistic flight from Earth to Mars. The cruise phase was divided into inner-cruise and outer-cruise subphases. #### 6.5.1 Inner Cruise Inner cruise was between the end of the initial acquisition phase and the first use of the HGA, and began after the first 60 days of cruise. Initial deployment and checkout of the spacecraft and its payload were accomplished. Also two-way Doppler and ranging data were taken to determine the flight path for the purpose of planning and executing the first of four planned trajectory-correction maneuvers (TCM). In inner cruise, communication with Earth was through the LGAs, primarily due to space-craft configuration and the solar-array geometry. Because the HGA sits on the spacecraft in a stowed, body-fixed orientation during cruise, communication with Earth through the HGA would require achieving a spacecraft attitude to point the antenna directly at Earth. However, orienting the spacecraft to the Earth-pointed attitude would have made the sunlight's angle of incidence on the solar arrays too large to generate the minimum power required for this mission phase. The spacecraft spins about its +x-axis at a one-rotation-per-100-min rate, at an angle of 60 deg from the Sun in Earth's direction. #### 6.5.2 Outer Cruise Outer cruise began in January 1997, when the spacecraft switched from use of the LGA to the HGA for communication with Earth. This time was established by the end of a geometrical constraint involving simultaneous pointing of the HGA to Earth, and the solar array sufficiently toward the Sun. Outer cruise was a quiet period, involving routine spacecraft monitoring, navigation data collection, and executing the three remaining trajectory-correction maneuvers. The HGA's being Earth-pointed was seized as an opportunity to return science data. At the start of the outer-cruise phase, the Earth-spacecraft range increased, making possible a 85.33 kbps downlink rate, but by the end the rate had dropped to 21.3 kbps. Due to staffing constraints, the team sequenced the spacecraft to perform only limited amounts of instrument calibration and science collection. Excluding trajectory-correction maneuvers, normal spacecraft configuration was outer-cruise array normal spin (ANS) to take advantage of the decreasing Earth and Sun angles. In this mode, the spacecraft was oriented with the +x-axis pointed directly at Earth, and spinning at 0.01 revolutions per minute (rpm). Spacecraft-solar arrays were swept forward 30 deg above the y-axis, in the +x direction. #### 6.6 Mars Orbit Insertion The Mars orbit insertion (MOI) phase in mid-September 1997 began with a main-engine burn. This slowed MGS by approximately 980 m/s, permitting it to assume a highly elliptical, 48-hr orbit. Spacecraft maneuvering during MOI precluded use of the HGA to communicate with Earth. The strategy was to slew the spacecraft at a constant rate to keep the thrust nearly tangent to the trajectory arc. Main-engine burn was planned for a minimum of 20 min, starting about 10 min before periapsis. Final MOI-burn-sequence phase began with the start of 2-kbps, engineering-telemetry recording on two of the recorders. Immediately after the completion of the burn, the spacecraft began the slew back to ANS Earth-point configuration. The MOI mission phase ended with re-establishing HGA communications and transmitting 2 kbps real-time engineering data to Earth. ## 6.7 Aerobraking Aerobraking is the accurately controlled passage of the spacecraft through Mars' upper atmosphere to change its orbit velocity and shape. MGS required aerobraking to make up a delta-V deficit of nearly 1250 m/s in order to lower the initial, highly-elliptical capture orbit down to mapping orbit altitudes [8]. The spacecraft traversed Mars atmosphere's upper fringes each time it made a periapsis passage, thereby losing a little momentum and altitude with each successive apoapsis pass. Accurate aerobraking required precise navigation as afforded by the telecom links [9]. Orbit determination was performed every orbit by analysis, primarily of two-way, coherent Doppler data and on occasion, one-way Doppler data.³ The data-acquisition strategy was to acquire a little over one orbit of Doppler measurements extending 2 to 5 hr past periapsis-passage. Because of spacecraft attitude during the atmospheric traverse and the geocentric occultation, no tracking data could be acquired within approximately one hour, centered on periapsis-passage. Ranging data was acquired occasionally, but for Mars-ephemeris refinement purposes rather than to determine orbit. In a representative analysis [9], the X-band Doppler was sampled ³ The transmitter carrier frequency for two-way Doppler originates with the hydrogen maser reference at the station. The frequency for one-way Doppler originates in the spacecraft USO. The USO is much less stable than the hydrogen maser. The two-way Doppler data is preferred for orbit determination, but it requires an uplink to be in lock at the spacecraft. at 60-s intervals. Post-fit Doppler residuals generally have a standard deviation of 2.9 mHz (referenced to X-band) or 0.051 mm/s in range-rate. The project took a 3-wk aerobraking hiatus in October 1997 to evaluate continuing the aerobraking in the face of newly discovered damage to one of the two solar arrays. Aerobraking phase details were re-designed to minimize pressures on the array. The mission consequence was a delay in the start of the next phase, Mapping. ### 6.8 Mapping The mapping phase was the period of most concentrated return of science data from orbit. Before the delay in aerobraking, mapping was scheduled for March 15, 1998 through January 31, 2000, a span of one Martian year (687 Earth days). After over a year's delay, mapping began April 1, 1999. Primary-mission mapping successfully concluded January 31, 2001. During this phase, the spacecraft kept its science instruments (+z-axis panel of the spacecraft) nadir-pointed to enable data recording on a continuous basis. On a daily basis, the spacecraft transmitted 24 hr of recorded data back to Earth during a single 10-hr tracking pass. The HGA gimbal allowed data recording to proceed while the downlink to Earth was in progress. Limited range of motion in one gimbal axis required occasional spacecraft-attitude maneuvers. The spacecraft-attitude sketch in Section 3 includes the mapping mode. Playback of data recorded on the solid-state recorders used downlink rates of 21.3, 42.7, and 85.3 (corresponding to record rates of 4.0, 8.0, and 16.0 kbps, respectively). The downlink strategy sequenced the single highest rate supportable for the entire station pass. # 6.9 Solar Conjunction Solar conjunction is that period of a mission when the spacecraft and the Sun are in the same angular region as viewed from the deep-space station. The angular separation is the Sun-Earth-probe (SEP) angle. Effects on deep-space communication become more severe as the SEP angle becomes smaller. Degradation to an X-band uplink and downlink can begin to occur inside of 3 deg, and
inability to communicate at times inside of 2 deg. MGS defined solar conjunction as the periods the SEP was 2 deg or smaller. Typical telecom strategy is to maintain the spacecraft in a mode requiring neither commanding nor telemetry. During conjunction, the spacecraft remains in mapping-mode attitude (HGA to Earth) and no communication is required. The first MGS solar conjunction was May 4–May 21, 1998. The second was June 21–July 12, 2000, with a third (in the extended mission) planned for August 2–August 17, 2002. In the most recent conjunction, the minimum SEP angle was 0.9 deg [10]. No telemetry was received June 29–July 1. The conjunction plan had the spacecraft attempt to contact Earth during three of each day's twelve orbits. When the downlink signal is good, the project receives engineering telemetry, and the actual Mars equator crossing time for that orbit (from Doppler analysis). Comparing predicted and actual equator-crossing times determines orbit-trim maneuver accuracy. #### 6.10 Mars Relay During this phase, the spacecraft is intended to function as a relay satellite for various vehicles on the surface or in the atmosphere of Mars, in support of the Mars Surveyor Program. At the time MGS was designed, NASA planned to launch two spacecraft to Mars every alignment opportunity (approximately every two years). To provide data-communication capabilities between several of the landed systems to be placed on the surface of Mars and the spacecraft in orbit, many of the orbiters were expected to carry UHF radio relays. MGS has the first such system, called the Mars Relay. Data from the onboard UHF receiver is stored in a buffer in the Mars Orbiter Camera (MOC), for subsequent readout via the MGS X-band downlink. The system also includes a UHF transmitter that that outputs 1.3 W, at 437.1 MHz [2], and is intended to communicate commands to vehicles on the surface. During the inner-cruise phase (about one month after launch), MGS performed a near-Earth test of the Mars Relay. The test involved transmission of a UHF signal (401.5 MHz) from a ground station on Earth to the spacecraft. More recently, a 46-m antenna at Stanford University in California successfully detected the 1-W MGS Mars Relay Beacon from Mars during a system test November 3–4, 1999. The most recent Mars Relay receive attempt was in support of the search for Mars Polar Lander in December 1999 and January 2000, The Lander was commanded to transmit at UHF to the MGS Mars Relay receiver. MGS detected no signal. ### 6.11 Safe-Mode Operation Safe mode is intended to ensure a commandable spacecraft in the event: - Critical failures are not handled by the redundancy-management operations, - Health-monitoring fails predetermined checks, or - Ground commands the spacecraft to enter safe mode In safe mode, the spacecraft aligns itself on a predefined, body-fixed vector to the Sun line, and rotates at 0.01 rpm. This setup ensures an attitude that will accommodate an LGA downlink, whatever the mission's current phase. General uplink safe-mode configuration selects LGA-receive-1—boresighted with the spacecraft +x-axis—and a 7.8125 bps command rate. General safe-mode configuration is for downlink through the low-gain antenna, unless ground command overrides it. Safe-mode telemetry is at 10 bps with a modulation index of 42.3 deg. The telemetry contains the emergency ENG data packet (1120 bits), and is encoded only with the (7,1/2) convolutional code (no Reed-Solomon coding). The ranging channel is off. If safe-mode entry occurred during launch or inner-cruise phases, the spacecraft would orient so that its +x-axis points 60 deg from the Sun and rotates around that Sun line at 0.01 rpm. This attitude was chosen to orient the solar arrays optimally for the inner cruise phase. During its 100-min period, the LGA-1 off-point angle to the ground station would vary due to its coning motion. During outer cruise, safe mode would point the +x-axis at the Sun. Both downlink and uplink communication would be through LGAs. During aerobraking, safe-mode attitude was +x-axis, oriented 15 deg away from the Sun. Telecom required downlink to Earth at 10 bps for a minimum of 15 min out of each 100-min spin period. Mapping safe mode may downlink via the HGA. In this mapping safe mode, the spacecraft's +x-axis is oriented, toward the Sun, and the HGA gimbal points the HGA to Earth. ### 6.12 Spacecraft Configurations and Pointing Attitude Depending on mission phase, Mars Global Surveyor uses several operational configurations. Each is a unique mix of solar array, high-gain-antenna and attitude settings, picked to optimally balance power, thermal, and communication constraints. The configurations include: - Launch - Array-normal spin - Maneuver - Aerobraking (drag pass) - Mapping/relay Each configuration and its associated-spacecraft attitude are listed in Table 6-1. Table 6-1. Spacecraft configurations and corresponding attitudes. | Mission Phase | Normal Configuration Mode | Spacecraft Attitude | |----------------|---------------------------|---| | Launch | Launch | z-axis pointed along spacecraft longitudinal axis,
+z pointed toward top of rocket | | Inner Cruise | Array Normal Spin (ANS) | +x-axis pointed 60 deg off Sun, slow roll about the +x-axis | | Outer Cruise | Array Normal Spin (ANS) | +x-axis pointed directly at Earth, slow roll about +x | | TCMs and MOI | Maneuver | z-axis aligned along inertial direction of thrust vector, +z in the direction of the desired velocity | | MOI to Mapping | Array Normal Spin (ANS) | +x-axis pointed directly at Earth, slow roll about the +x-axis | | Aerobraking | Aerobraking | -z-axis forward along velocity vector, +x nadir pointed | | Mapping | Mapping | +x-axis forward along velocity vector, +z nadir pointed | | Mars Relay | Mapping | +x-axis forward along velocity vector, +z nadir pointed | # References - [1] C. Chen, *MGS Telecom System Operations Reference Handbook*, JPL 542-257 (internal document), Jet Propulsion Laboratory, Pasadena, California, September 12, 1996. - [2] MGS website, http://mars.jpl.nasa.gov/mgs/ Accessed May 2001. - [3] MGS *Telemetry Dictionary*, http://mars.jpl.nasa.gov/mgs/pdf/pdf-mgs.html (the X-band telecommunications system functional block diagram is on page 12) Accessed May 2001. - [4] D. Morabito, S. Butman, and S. Shambayati, "The Mars Global Surveyor Ka-Band Link Experiment (MGS/KaBLE-II)," *Telecommunications and Mission Operations Progress Report 42-137*, May 15, 1999, http://tmo.jpl.nasa.gov/tmo/progress_report/issues.html Accessed May 2001. - [5] *DSMS Telecommunications Link Design Handbook*, JPL 810-005, Rev. E, http://eis.jpl.nasa.gov/deepspace/dsndocs/810-005/810-005.html Accessed May 2001. - [6] *Deep Space Telecommunications Systems Engineering*, (Joseph H. Yuen, editor) New York: Plenum Press, 1983. - [7] K. K. Tong and R. H. Tung, "A Multi-Mission Deep Space Telecommunications Analysis Tool: the Telecom Forecaster Predictor," *Telecommunications and Data Acquisition Progress Report 42-140*, http://tmo.jpl.nasa.gov/tmo/progress_report/issues.html Accessed May 2001. - [8] M. D. Johnston, P. B. Esposito, V. Alwar, S. W. Demcak, E. J. Graat, R. A. Mase, "Mars Global Surveyor Aerobraking at Mars," AAS 98-112, AAS/AIAA Space Flight Mechanics Meeting, Monterey, California, February 9–11, 1998. - [9] P. Esposito, V. Alwar, S. Demcak, E. Graat, M. Johnston and R. Mase, "Mars Global Surveyor Navigation and Aerobraking at Mars," AAS 98-384, 13th International Conference on Space Flight Dynamics, Goddard Space Flight Center, Greenbelt, Maryland, May 10, 1998. - [10] D. Morabito, S. Shambayati, S. Finley, D. Fort, J. Taylor, and K. Moyd, "Ka-band and X-band Observations of the Solar Corona Acquired During Superior Conjunctions Using Interplanetary Spacecraft," [Abstract] Seventh Ka-band Utilization Conference, Genoa, Italy, September 26–28, 2001. # Resources - [1] News releases about several spacecraft, including MGS. http://www.jpl.nasa.gov/news/news_index.html Accessed May 2001. - [2] The MGS home page. Includes archives of project documentation. http://mars.jpl.nasa.gov/mgs/index.html Accessed May 2001. - [3] The Mars Pathfinder home page. Has sections representing the status of MGS at the landing in 1997 and at the end of mission. http://mars.jpl.nasa.gov/default.html Accessed May 2001. - [4] The Mars Odyssey (Mars '01) home page. http://mars.jpl.nasa.gov/odyssey/ Accessed May 2001. - [5] Telecommunications and Mission Operations Progress Report articles on Mars spacecraft-related topics (by date). http://tmo.jpl.nasa.gov/tmo/progress_report/article_index.html. Accessed May 2001. - D. Morabito, S. Shambayati, S. Butman, D. Fort, and S. Finley, "The 1998 Mars Global Surveyor Solar Corona Experiment," PR 42-142. - L. Harcke and G. Wood, "Laboratory and Flight Performance of the Mars Pathfinder (15,1/6) Convolutionally Encoded Telemetry Link," PR 42-129. - G. E. Wood, S. W. Asmar, T. A. Rebold, and R. A. Lee, "Mars Pathfinder Entry, Descent, and Landing Communications," PR 42-131. - R. D. Kahn, S. Thurman, and C. Edwards, "Spacecraft-Spacecraft Radio-Metric Tracking: Signal Acquisition Requirements and Application to Mars Approach Navigation," PR 42-117. - P. M. Kroger, J. S. Border, and S. Nandi, "The Mars Observer Differential One-Way Range Demonstration," PR 42-117. - T. A. Rebold, A. Kwok, G. E. Wood, and S. Butman, "The Mars Observer Ka-Band Link Experiment," PR 42-117. - J. A. Estefan and S. W. Thurman, "Precision X-band Radio Doppler and Ranging Navigation: Mars Observer Interplanetary Cruise Scenario," PR 42-111. - S. W. Thurman, "Navigation and Guidance for a Mars Aerocapture Mission: A System Design Challenge," PR 42-103. # **Abbreviations and Acronyms** ACE call sign for project real-time mission controller automatic gain control (received carrier power) **ANS** array normal spin ant
pnt antenna pointing **assy** assembly aux osc auxiliary oscillator besbesbit error ratebits per secondbandwidth **BWG** beam waveguide **CD** cumulative distribution **C&DH** command and data handling [subsystem] CDU command-detector unit CIU controls interface unit Clk clock **cmd** command **CNR** carrier-to-noise ratio **Cplr** coupler **CRC** cyclic redundancy check **dB** decibel **dBi** decibels relative to gain of isotropic antenna **DC** direct current **DCT** design control table **DL** downlink **Dn Conv** down converter **DOFF** degrees off (boresight) **Doppler** carrier frequency change from transmitter-receiver velocity **DOR** differential one-way ranging **DOY** day of year **Drv** drive **DSMS** Deep Space Mission Systems **DSN** Deep Space Network **Eb/No** bit-energy-to-noise spectral density ratio **EDF** engineering data formatter **EIRP** effective isotropic radiated power **ENG** engineering format **ERT** Earth receive time **Es/No** energy per telemetry signal, over noise-spectral density **ETF** engineering transfer frame ETX exciter transmitter HEF high efficiency EM equipment module fl reference frequency in transponder (about 9.5 MHz) **G** acceleration equal to Earth's gravity **GDE** gimbal-drive electronics **G/T** ratio of antenna gain to system-noise temperature **HGA** high-gain antenna **ICBM** intercontinental ballistic missile **INISD** Interplanetary Network and Information Systems Directorate (formerly Telecommunications and Mission Operations Directorate) JPL Jet Propulsion Laboratory KaBLE Ka-band Link Experiment LGA low-noise amplifier low-gain antenna low-transmitting LGA receiving LGA LGR low-gain receive (antenna) LGT low-gain transmit (antenna) LMA Lockheed Martin Astronautics **LNA** low-noise amplifier **m** meter MGS Mars Global Surveyor MOC Mars Orbiter Camera MOI Mars orbit insertion MOT Mars Observer Transponder m/s meters per second mult multiplier NASA National Aeronautics and Space Administration NED nadir equipment deckNo noise-spectral density **NOCC RT** Network Operations Control Center Real-Time NRZ Nonreturn to zero NRZ-L Nonreturn to zero level **osc** oscillator **OWLT** one-way light time Pc/No carrier power to noise-spectral density ratio Pd/No data power to noise-spectral density ratio PDS payload data systemPLL phase-lock loop Pr/No ranging power to noise-spectral density ratio Pt/No total power to noise-spectral density ratio **pwr** power **Radome** plastic housing for radar antenna **RF** radio frequency **RHCP** right-hand circular polarization rms root mean square rpm revolutions per minute **RngMod** ranging modulation (abbreviation in the DCTs) **RTLT** round-trip light time **Rx** receiver **S&E** science and engineering format **s/c** spacecraft SEP Sun-Earth-probe angle SEU single-event upset sigma (one) standard deviation SNT system noise temperature SPE static phase errorsps symbols per second **SSPA** solid-state power amplifier **SSR** solid-state recorder TCM trajectory correction maneuver TFP telecom predictor forecaster tlm telemetry **TMOD** Telecommunications and Mission Operations Directorate (name has changed to InterPlanetary Network and Information Systems Directorate—INISD) **TWNC** two-way noncoherent **TWTA** traveling-wave-tube amplifier tx transmitter **UHF** ultrahigh frequency **UL** uplink **UPC** up-converter **USO** ultrastable oscillator **UTC** universal time coordinated vc virtual command **VCO** voltage controlled oscillator xfer transfer (abbr)XSU cross-strap unit